

Issues for the Feed Industry from Washington

Virginia State Feed Association and
Nutritional Management “Cow” College
67th Annual Convention

February 20, 2013

David Fairfield
Vice President, Feed Services
National Grain and Feed Association

NGFA Mission and Purpose

**Abundant and Safe
Food Supply**

**Promotion of Free
Markets**

Serving the Industry for More than 116 Years!!

About NGFA

- **1,050 Member Companies**
 - Over 7,000 facilities
 - Feed manufacturing, grain handling and processing, integrated livestock and poultry operations, biofuels producers
 - Handle 70% of U.S. grains and oilseeds
 - Over 350 companies involved in feed production
- **Strategic Alliances with Pet Food Institute and North American Export Grain Association**
- **26 State and Regional Affiliated Associations**

Developing Policy – NGFA Committees

- Agroterrorism and Facility Security
- Biofuels and Co-Products
- Biotechnology
- Country Elevator
- Feed Legislative and Regulatory Affairs
- Feed Manufacturing and Technology
- Finance and Administration
- Grain Grades and Weights
- International Trade/Agriculture Policy
- Legal Council
- Membership and Marketing
- Rail Shipper and Receiver
- Risk Management
- Safety, Health, and Environmental Quality
- Trade Rules
- Waterborne Commerce

Domestic and International Agricultural Policy

- Provide a sustainable and competitive supply of grains and oilseeds to meet rapidly growing demand
 - Support working farmland conservation programs
 - Advocate pro-growth agricultural policies

Extension of 2012 Farm Bill

- S. 3240 – Agriculture Reform, Food and Jobs Act of 2012
 - Passed Senate June 21, 2012 by 64-35 vote
- H.R. 6083 – Federal Agriculture Reform and Risk Management (FARRM) Act
 - Passed House Ag Committee July 11, 2012 by 35-11 vote

2012 Farm Bill

Chronology of US Farm Bills

- 2008 Food, Conservation and Energy Act
- 2002 Farm Security and Rural Investment Act
- 1996 Federal Agriculture Improvement and Reform Act
- 1990 Food, Agriculture, Conservation and Trade Act
- 1985 Food Security Act
- 1981 Agriculture and Food Act
- 1977 Food and Agriculture Act
- 1973 Agricultural and Consumer Protection Act
- 1970 Agricultural Act
- 1965 Food and Agricultural Act
- 1956 Agriculture Act
- 1954 Agriculture Act
- 1949 Agriculture Act
- 1948 Agriculture Act
- 1938 Agricultural Adjustment Act
- 1933 Agricultural Adjustment Act

Farm Bill Discussions

- **Senate Bill**
 - Eliminate target prices and counter-cyclical payments
 - Enhanced crop insurance coverage
 - Gradual scale back of CRP acreage to 25 million acres by 2017
- **House Ag Committee Passed Bill**
 - Eliminates direct payments – increases target prices
 - CRP acreage cap reduced to 25 million acres by 2017, but draw down more accelerated than Senate bill
 - Biotech expedited USDA approvals

CRP – “4th Largest Crop” in U.S.

CRP - By the Numbers

- Current Cap - 32 million
- Current Enrollment - 29.5 million
- 2012-2016 Expirations - 14.7 million
- 2017-2021 Expirations - 10.4 million

Biotechnology

FAO/WHO Food Standards
CODEX alimentarius

INTERNATIONAL GRAIN TRADE COALITION

NGFA-Led Biotech Coalition

- Established in Aug. 2012 to strengthen communication throughout the value chain on biotech and marketability issues
 - Support benefits of biotechnology, but new events need to be introduced in a responsible manner to limit potential economic liabilities
 - Hundreds of new events in pipeline for commercialization in next few years

NGFA-Led Biotech Coalition

- Members:
 - American Seed Trade Association (ASTA)
 - American Soybean Association (ASA)
 - Corn Refiners Association (CRA)
 - Biotechnology Industry Organization (BIO)
 - National Corn Growers Association (NCGA)
 - North American Export Grain Association (NAEGA)
 - National Oilseed Processors Association (NOPA)
 - U.S. Grains Council

Food/Feed Safety

- Food Safety Modernization Act - signed into law Jan. 4, 2011
- “Historic” legislation
 - It’s **NOT** just recalls and inspections
 - It’s a call for a **new, prevention-oriented food safety system** to ensure the safety of feed/food products
 - Requires FDA to develop and issue more than 50 regulations and/or guidance documents over the next two-plus years

FSMA: Historic Legislation

FSMA – Some Key Requirements

- **Written Food Safety Plans**
 - Written analysis of food safety hazards
 - Use of preventive controls to eliminate or reduce the risk of identified hazards
- **Facility Registration** is required with FDA every two years
- **Increased Records Access** to existing facility records *if* FDA has “reasonable belief” that food will cause serious adverse health threat

FSMA – Some Key Requirements

- **Inspection of food facilities**
 - Initial inspections within 5 to 7 years
 - Subsequent inspections every 3 to 5 years
- **Collect fees** for cost of
 - Reinspecting facilities that fail an original inspection
 - Conducting mandatory recalls
 - Hourly rate: \$221 for domestic work

Food Safety

Resistance to Antimicrobial Drugs

**KEEP
ANTIBIOTICS
WORKING**

The Campaign to End Antibiotic Overuse

Resistance to Antimicrobial Drugs

- FDA Policy Position on Judicious Use of Drugs in Animal Feed – April 13, 2012
 - Antimicrobial drugs important in human medicine should only be used for therapeutic uses in animals
 - Eliminate feed efficiency/production claims
 - Antimicrobial drugs important in human medicine should only be used with veterinary oversight
 - Dramatic expansion of VFD process in feed industry

Biofuels and Co-Products

Risk Management

A CME/Chicago Board of Trade Company

Risk Management

- **MF Global Bankruptcy - 8th biggest case involving a U.S. public company)**

11. Pacific Gas & Electric Co.
10. Thornburg Mortgage
9. Chrysler
- 8. MF Global**
7. Conoco
6. Enron
5. CIT Group
4. General Motors
3. WorldCom
2. Washington Mutual
1. Lehman Brothers

Oct. 31, 2011 -
\$1.2 billion
"short fall"

July 10, 2012 - \$220
million "short fall"

Risk Management

- NGFA active member in Commodity Customer Coalition (CME Group, the Futures Industry Association, others) to identify ways to minimize risk
 - Voluntary fully segregated account structure
 - Customer protection fund
 - Reforms to the U.S. bankruptcy code
 - Avoid pro rata loss-sharing in the event of a futures commission merchant liquidation
 - Enhancing customer rights in bankruptcy proceedings

Safety, Health and Environmental

Safety, Health and Environmental

- Continued Increased Enforcement Upon Grain Handling Industry
- Sweep Auger Letter of Interpretation
- Combustible Dust Rulemaking
- Globally Harmonized Hazard Communication Standard
- Rolling Stock Fall Protection
- Air Emission Rule for Feed Manufacturers

OSHA Activity – Feed Mills (SIC 2048)

Safety, Health and Environmental

- NGFA Safety Seminars
- NGFF/NCGA farm bin safety video

Safety, Health and Environmental

- Continued Increased Enforcement Upon Grain Handling Industry
- Sweep Auger Letter of Interpretation
- Combustible Dust Rulemaking
- Globally Harmonized Hazard Communication Standard
- Rolling Stock Fall Protection
- Air Emission Rule for Feed Manufacturers

Issues for the Feed Industry from Washington

Thank you!

David Fairfield
dfairfield@ngfa.org